GE Energy Digital Energy ## Smart Grid: Definition, Concepts, Policy, Standards, Deployments and Lessons Learned John McDonald, P.E. Director, Technical Strategy & Policy Development **IEEE-SA Board of Governors** **IEEE PES Past President** IEEE Division VII Past Director IEEE PES Substations Committee Past Chair **IEEE Fellow** NIST SGIP Governing Board Chair CIGRE USNC VP, Technical Activities April 24, 2012 ## **Smart Grid View** The integration of electrical and information infrastructures, and the incorporation of automation and information technologies with our existing electrical network. Comprehensive solutions that: - ✓ Improve the utility's power reliability, operational performance and overall productivity - ✓ Deliver increases in energy efficiencies and decreases in carbon emissions - ✓ Empower consumers to manage their energy usage and save money without compromising their lifestyle - ✓ Optimize renewable energy integration and enabling broader penetration That deliver meaningful, measurable and sustainable benefits to the utility, the consumer, the economy and the Environment. More Focus on the Distribution System ## A "Smarter" Grid Enabled Utility Managers Control "How Power Flows" Heavy Metal "Generate & Deliver Power" #### Old Grid - You call when the power goes out. - Utility pays whatever it takes to meet peak demand. - Difficult to manage high Wind and Solar penetration - Cannot manage distributed generation safely. - ~10% power loss in T&D #### Smart Grid - Utility knows power is out and usually restores it automatically. - Utility suppresses demand at peak. Lowers cost. Reduces CAPEX. - No problem with higher wind and solar penetration. - Can manage distributed generation safely. - Power Loss reduced by 2+%... lowers emissions & customer bills. ## **Smart Grid Holistic Solutions** ## Transitioning from products/systems to holistic solutions ## **Software Services Infrastructure** ## **Smart Meter System Optimization** Commercial & Industrial **Demand Optimization** **Optimized Solutions** Consumers Devices Gen & Store Gateway HAN Smart Router Generation & Storage ## **Distribution Optimization** ## **Transmission Optimization** **Asset Optimization** #### Workforce & Engr. Design Opt. **Optimized Solutions Smart Meter Systems** Demand Office Internet Distribution Distributed Energy Resource Manager **Transmission** Mobile Security Biz Apps Design Tools Asset Mgr WAMS Asset IVVC OFR DR Hist DPA Workforce & Engr Design Operations Bus - Software Services Infrastructure Enterprise **Software Services Infra** Data Model NMS **EMS DMS OMS MDMS** Consumers Communications Internet Infrastructure **Real-Time Communications** Router Gatewav Backhaul Smart Grid Base Comms **Backhaul** Comms Devices Śmart HAN Gen & Meter Store Residential. **Substations** Backhaul Commercial Comms & Industrial 上 **Smart** Router Station Apps Controller Utility Switches & Volt/VAR **Breakers Devices Owned** Volt Reg. Local Protection **Transformer** НМІ Relays M&D LTC. Caps Smart **Smart** Smart Router Router Router Wired/Wireless Substation Communications Reclosers & Volt Reg Generation **Switches** & Caps Microgrid Controller **PMU** imagination at work Generation & Storage Other IEDs & I/O & Storage ## **Smart Grid Policy** ### A historical review for the United States ## Example: state legislation #### Characteristics of effective policy #### Relevant - Target a particular smart grid technology or benefit; - Disincentivize alternative means of compliance #### **Specific** - Identify required functionalities - Include timelines for implementation #### **Proactive** - Establish cost recovery parameters - Anticipate and address implementation challenges #### Ex) Texas smart meter experiences - "Encouraged" utility adoption of smart meters and AMI - Subsequent linkage to energy efficiency (HB 3693, 2007) Identified minimum technical capabilities for smart meters Directed PUC to establish a surcharge for cost recovery ## Policy and standards are closely linked #### Competing standards can inhibit markets #### By default... - Disparate standards bodies give rise to competing standards - Firms face higher transaction costs, diseconomies of scale #### By design... - Technical standards as industrial policy...non-tariff trade barriers - "Prescriptive" standards development undermines "market-based" approach #### Leading to calls for harmonization - Country-to-country MOUs - ✓ Joint R&D - √Standards working groups - Foreign participation in national/regional standards bodies - Government support for development of international standards - Internationally-recognized conformance testing procedures - Funding for standards development in emerging markets - Other... ## Leadership Makes the Difference #### **Continental Automated Buildings Association** **GE roles** Board Member Mission: To advance intelligent home and intelligent building technologies. ### DRSG Demand Response and Smart Grid Coalition **GE role:** Board Member Mission: To educate and provide information to policymakers, utilities, the media, the financial community and stakeholders on how demand response and smart grid technologies such as smart meters can help modernize our electricity system and provide customers with new information and options for managing their electricity use. #### **Utilities Telecom Council** **GE role:** Committee Member Mission: To create a favorable business, regulatory, and technological environment for companies that own, manage, or provide critical telecommunications systems in support of their core business. #### Smart Meter Manufacturers Smart Meter Manuf Association of America **Assoc of America** **GE role:** Board Member Mission: To educate legislators, regulators, media and other stakeholders about the benefits of smart meters and to advocate for federal and state policies that support their deployment within an overall utility smart grid program. **GE role:** Founding Member Mission: To drive innovation and leadership to advance Canada's Smart Grid infrastructure by engaging stakeholders from multiple industries. #### **Smart Grid Ireland** GE role: Chair Mission: To help develop and leverage off the opportunities emerging from the global Smart Grids #### SEDC Smart Energy **Demand Coalition** **GE role:** Board Member **Mission:** To promote the active participation by the demand side in European electricity markets - ensure consumer benefits, increase security of supply and reduce carbon emissions. #### **Transatlantic Business Dialogue** GE role: Exec. Board Member Mission: To serve as the official dialogue between American and European business leaders and U.S. cabinet secretaries and EU commissioners. **GE role:** Former Board Member: **Committee Members** Mission: To transform the electric grid to achieve a sustainable energy future. #### Smart Grid Consumer Collaborative **GE role:** Board Member; Committee Chair: Founding Member Mission: To gather all stakeholders to listen, educate, and collaborate toward modernized electric systems in the United States. #### Friends of the Super Grid **GE role:** Board Member Mission: To promote and influence the policy and regulatory framework required to enable large-scale interconnection in Europe. #### **Japan Smart** JSCA Community Alliance GE role: Member Mission: To strengthen collaboration among a wide range of concerned organizations; conduct activities of mutual interest, such as dissemination of information and preparation of roadmaps to achieve global standardization, #### **Smart Grid Australia** **GE role:** Committee Member Mission: To educate, inform and lead the debate to ensure consumers, government and policy makers understand the solutions, benefits and possibilities of smart grids. ## Global lessons learned #### No "one size fits all" ... focus on outcomes - Feed-in tariff - Quota/RPS - Tax incentive - Auction/Tender #### Attributes of an effective policy - Stable, long-term commitment - Rewards performance - Supports project financial viability - Non-compliance "teeth" - Tied to enabling policies (transmission, siting) - Reasonable cost containment measures # Smart Grid Standards Development and Interoperability ## Example: Standards Framework #### National Institute of Standards and Technology (NIST) - ... Smart Grid Conceptual Reference Model - ... Smart Grid Interoperability Panel Organizational Structure ## Model Build-out for the Customer ## What Interoperability Standards are Needed? Standards are needed for each of the interfaces shown to support many different smart grid applications. Standards are also needed for data networking and cyber security. ## A Clear Plan to Mobilize and Accelerate | Priority Action Plan | Schedule | Deliverables | Resources | |--|----------|--------------|-----------| | PAP 00 - Meter Upgradability Standard (TASKING COMPLETE) | 0 | 0 | 0 | | PAP 01 - Role of IP in the Smart Grid (TASKING COMPLETE) | 0 | 0 | 0 | | PAP 02 - Wireless Communications for the Smart Grid | ŏ | ĕ | ŏ | | PAP 03 - Common Price Communication Model | <u>o</u> | Ö | <u>o</u> | | PAP 04 - Common Scheduling Mechanism | es es | e e | e e | | PAP 05 - Standard Meter Data Profiles | es. | <u>O</u> | ě. | | PAP 06 - Common Semantic Model for Meter Data Tables | ŏ | Ö | ŏ | | PAP 07 - Electric Storage Interconnection Guidelines | e e | e e | ě. | | PAP 08 - CIM for Distribution Grid Management | e e | e e | es. | | PAP 09 - Standard DR and DER Signals | e e | e e | ě. | | PAP 10 - Standard Energy Usage Information (TASKING COMPLETE) | 0 | 0 | 0 | | PAP 11 - Common Object Models for Electric Transportation | <u> </u> | <u> </u> | <u> </u> | | PAP 12 - IEC 61850 Objects/DNP3 Mapping | 0 | 0 | <u> </u> | | PAP 13 - Time Synchronization, IEC 61850 Objects/IEEE C37.118 Harmonization | 3 | 9 | 3 | | PAP 14 - Transmission and Distribution Power Systems Model Mapping | <u> </u> | <u> </u> | <u> </u> | | PAP 15 - Harmonize Power Line Carrier Standards for Appliance Communications in the Home | 3 | <u> </u> | 3 | | PAP 16 - Wind Plant Communications | 0 | <u> </u> | <u> </u> | | PAP 17 - Facility Smart Grid Information Standard | 0 | 0 | <u> </u> | | PAP 18 - Proposal for SEP 1.x to 2.0 Transition and Coexistence | TBD | TBD | TBD | = Complete/Closed =On Target =Late =Tasking Complete =Caution ## Collaboration is critical #### Customers/ Vendors ## Academic Institutions #### Trade Associations #### Technical Standards ## **Global Standards Collaboration** Implementing I # Smart Grid Recent Deployments and Lessons Learned ## **AEP Smart Grid Project** #### **Summary** - American Electric Power is one of the largest electric utilities in the United States, delivering electricity to more than 5 million customers in 11 states - 36,000 MW of generating capacity; 39K miles of transmission lines, 208K miles of distribution lines #### **Drivers** - Enhanced Customer Experience (Customer control, tools to understand usage) - Operational Efficiencies (Reduce operational costs of the network) - Energy Efficiency - Utilize AMI infrastructure for Automation #### **Status** - Partnership developed to work together toward developing, demonstrating, & deploying Smart Grid solutions. - Implement Smart Grid solutions to over 5MM customers by 2015 - First Smart Grid pilot complete in South Bend, IN. Next city-scale project in planning phase. - GE and AEP working as partners to develop most effective Smart Grid ## **AEP Project – Integrated System View** ## **AEP Project - Solutions Delivered** #### **Demand Optimization** - Smart meters with AMI - Time of use pricing - Home Area Network - Smart Appliances #### **Delivery Optimization** - Integrated Volt/Var Control - Analysis of theoretical and measured results - Analysis of financial benefits (MW, MWH, MVAR, and MVARH savings) - Smart meters linked to Outage Management System (OMS) - GENe DMS - Poweron OMS - Integration of DMS and OMS - Leverage AMI for Distribution Automation #### **Asset Optimization** magination at work • Remote transformer monitoring of "at-risk" transformers. ## Maui Smart Grid Project Develop a Smart Grid controls and communication architecture capable of *coordinating DG*, *energy storage and loads to*: - Reduce peak load by 15% relative to loading on the distribution circuit. - Mitigate the impacts of short-timescale wind and solar variability on the grid ## **Maui - Functional Description** nagination at work ## Collaborations & alliances are critical - \$200M smart grid initiative - ~800-1,000 "green collar" jobs - Public/private alliance - ✓ GE - ✓ City of Miami - ✓ FPL - ✓ Cisco - ✓ Silver Spring Networks - ~1MM customers involved - ✓ Smart Meters - ✓ Demand Management - ✓ Distribution Automation - ✓ Substation Intelligence - ✓ Distributed Generation - ✓ Enterprise Systems "It's time for action. With projects like Energy Smart Miami, we can stimulate the economy today and build a brighter, cleaner tomorrow. It's truly a win-win." Carol Browner Assistant to the President for Energy and Climate Change ## **Energy smart cities** Miami proposes to lead the nation in energy efficiency with \$200 million smart grid initiative #### Scope and revenue - Average city scope ~200k endpoints - Revenue pool ~\$500/endpoint - ~20 cities in wave 1 New York, Chicago, Detroit, San Francisco, London, Lyons The Hiami Herald 4 Editorials | Other Views | Letters | Columnists | Blogs | Cartoons Regarding the April 21 story Green push could help save power at home: Congratulations to the city o Miami for being one of the first major U.S. cities to develop a smart grid to reduce energy consumption Installing solar panels, building wind turbines, renovating buildings to make them more energy efficient, constructing the Smart Grid are all jobs that can't be outsourced. Moreover, Miami is rapidly becoming the "Greenway to the Americas" for energy- and water-saving products and services. President Obama's economic-recovery package made a down payment on a clean-energy future, and Milami's Smart Grid is an important first step. Now Congress needs to follow with strong, comprehensive climate and energy legislation to kindle the green economy and put our country and Miami back on the Miami: A 'green' leader Such innovation lays groundwork for a green U.S. economy. #### Technology: - Challenge: "Hype" versus "Reality" - Utility expectations were that basic SG solutions were "shovel-ready" - Reality Component technology was not as mature as advertised when combined to create a Smart Grid Solution - In many cases components were field re-engineered or upgraded to meet objectives and expectations - Challenge: Integration / Interoperability - Integrating multiple supplier products to create a SG solution - Lesson Learned: adopt and insist on standards and open architecture methodology – drive for plug and play solutions - Test, Test, Test - Lesson Learned: Extensive lab testing for "SG Solutions" is mandatory prior to implementation understand the capabilities - Re-do's are expensive and time consuming! #### Implementation & Deployment: - Challenge: Coordinating multiple suppliers - Managing equipment, shipments & delivery pieces and parts along with assembly required for implementation (e.g., radio, controller, AMI network, substation equipment with software) - Coordinating software functionality with multi-supplier hardware and AMI - Lesson Learned: Minimize niche suppliers prefer alliance suppliers with strong engineering and solution teams - Challenge: Coordinating multiple internal departments - Managing Substation and Distribution Engineering, Protection and Control, Communications and Construction - Lesson Learned: Engage 1 Project Manager for each Smart Grid solution with multi-discipline authority - Prefer packaged solutions from fewer suppliers minimize the finger-pointing #### **Project Management:** - Establish Program Management Office - Multiple Project Managers reporting to the Program Manager - Adhere to PM guidelines such as Communication, Status Reporting, Risk Management, etc. - Build an "A" team with project and technical members there will be challenges to collectively solve - Establish Corporate Steering Committee - Key status meetings with Utility Executives and Alliance Suppliers - Escalation and Risk Mitigation in timely manner is critical - Build Strategic Alliances with Key Suppliers - Define, Engineer and Build the Smart Grid solutions collectively - Alliance Supplier provides "On-site" management and technical support #### **Change Management:** - Smart Grid solutions involve multiple stakeholders (actors) - Residential / Commercial customers are now a "Major Stakeholder" - For example: PCT's, In-home devices, utility incentivized customer programs, 2-way communication with the Utility - Define and develop "Use-Cases" for each component of Smart Grid - Use-Cases provide a scenario description, defines the benefits, actors, functional requirements, and business rules and assumptions - Lesson Learned: Use-cases form the basis for the benefits achieved, functional requirements, development, and training - Smart Grid actors require "Significant Training" on the operation and maintenance of the deployed system (i.e., Operations Center, Communications, Customer Call Center, Engineering, Field Crews, etc.) Q&A